MORS Workshop: Bringing Analytical Rigor to Joint Warfighting Experimentation: Design, Planning, Execution, Analysis and Reporting Human Factors: Conducting Over the Shoulder Assessment for Military Exercises and Experiments Joint Forces Staff College Norfolk, Virginia 3-5 October 2006 Mr. Michael W. Garrambone Operations Research Analyst General Dynamics Mr. Tom Hughes Human Systems Engineering General Dynamics ^ ## **™®**R5 ### **Exercise and JEFX Experience** - JEFX 1999 AFRL/HEA - Warfighter Operations Centers - JEFX 2000, AFRL HEA & AFEO Assessment Team - CAOC Time Sensitive Targeting - JEFX 2000, AFEO Assessment Team - JAOC Time Sensitive Targeting - Human Factors & Opns Effectiveness - Schreiber I and II (Capt Del Vecchio) - SWC and SMC/XR (Transformation Div) - Weapon System Effectiveness - Virtual Flags, AFRL-HEA - **BCC-X** Training Requirements - Operator Effectiveness - JEFX 2004, ESC & AFEO Assessment Team - Battle Control Center-Experimental - Tactical Battle Management Command & - Human Factors/Ops Utility Assessments AMON POOLING TO THE PROPERTY OF O | maintaining the data needed, and c including suggestions for reducing | lection of information is estimated to
ompleting and reviewing the collect
this burden, to Washington Headqu
ald be aware that notwithstanding an
DMB control number. | ion of information. Send comment
arters Services, Directorate for Inf | s regarding this burden estimate formation Operations and Reports | or any other aspect of the s, 1215 Jefferson Davis | nis collection of information,
Highway, Suite 1204, Arlington | | | | |---|---|--|---|--|--|--|--|--| | 1. REPORT DATE OCT 2006 | | 2. REPORT TYPE | | 3. DATES COVE
00-00-2000 | ERED
5 to 00-00-2006 | | | | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT | NUMBER | | | | | Human Factors: Conducting Over the Shoulder Assessment for Military Exercises and Experiments | | | | | 5b. GRANT NUMBER | | | | | Exercises and Expe | eriments | | | 5c. PROGRAM E | ELEMENT NUMBER | | | | | 6. AUTHOR(S) | | | | 5d. PROJECT NU | JMBER | | | | | | | | | | 5e. TASK NUMBER | | | | | | | | | | 5f. WORK UNIT NUMBER | | | | | | ZATION NAME(S) AND AE
5200 Springfield Pi
431-1289 | ` / | | 8. PERFORMING
REPORT NUMB | G ORGANIZATION
ER | | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | | | | 11. SPONSOR/M
NUMBER(S) | ONITOR'S REPORT | | | | | 12. DISTRIBUTION/AVAIL Approved for publ | ABILITY STATEMENT | on unlimited | | | | | | | | 13. SUPPLEMENTARY NO U.S. Government of | TES
or Federal Rights Li | cense | | | | | | | | 14. ABSTRACT | | | | | | | | | | 15. SUBJECT TERMS | | | | | | | | | | 16. SECURITY CLASSIFIC | ATION OF: | 17. LIMITATION OF
ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF
RESPONSIBLE PERSON | | | | | | a. REPORT unclassified | b. ABSTRACT unclassified | c. THIS PAGE
unclassified | Same as
Report (SAR) | 33 | | | | | **Report Documentation Page** Form Approved OMB No. 0704-0188 # Agenda - Human Factors Concepts - Understanding Control - JEFX Overview - HF Assessment JEFX 02 - HF Assessment JEFX 04 . # M@RS # A Story from the Field - Nuclear power plant operators have to periodically go to simulator and pass a certification test - Assessors evaluate performance to ensure that operators have the expertise that is required to operate the plant safely and effectively # A Story from the Field - Frustrated by repeated "write-ups" for failure to comply with established procedure they decided to perform next simulation strictly "by the book" - Un-amused, the assessors cited the operators for "mailclous compliance with procedures" 4 # M@RS # **Role of Human Operator** The role of the *human operator* in today's complex socio-technical systems is to *adapt* to the unanticipated variability inherent in a dynamic *operational environment* ### **Role of Technology** The role of the *technology* in these systems it so *support* the development and deployment of operators' *adaptive strategies* in the face a dynamic task environment 6 # Defining Rigor: A Human-Centric Perspective ### •A OTS assessment is rigorous to the extent that it - provides analysts with *insight* into and *understanding* of the mechanisms and strategies of human operators to *adaptively cope* with the complexities of a *dynamic*, *uncertain*, *and high consequence* operational environment. - demonstrates the extent to which technology, in all its forms, *supports* the *coping strategies* of human operators and enhances overall system performance. ### **Coping Strategies** - Accept reduced performance all tasks will be performed but at lower performance levels - Shed load prioritize across tasks and activities, dropping out those considered low priority - Redistribute work demands shift work to other local/distributed operators or automated agents - Reduce Operational Tempo manage the processing tempo resulting in less work per unit time 8 # MICHAEL STATES ### **Shaping Conditions of Observation** "There is a need to orchestrate varieties of observation that are diverse in how they shape (and therefore distort) the processes we wish to observe and understand" Woods & Hollnagel (2006) ### **Mat makes OTS Assessment difficult?** - Complexity of Operations: What do you look for? - Context sensitivity: Every instance is different - Goal conflicts: Avoiding goal fixation - Distributed nature of work - Observability: Getting inside the head - Operator variability - Process vs Product - Plans vs Situated Action - Metrics and measures 10 ## **M©**R5 ### How can OTS support analytical rigor? - Explain and substantiate (not just "what" but also "how" and "why") - Avoid premature narrowing (iterative process of broadening and focusing) - Exploit the dual status of prototypes - Tools for discovering new aspects of dynamic demands and constraints of operational domains (test our assumptions) - Hypotheses of what will be useful. Refined product to support operators in the pursuit of operational goals and objectives. # M@RS ### **Preparation: Building Expectations** - Literature Review - Doctrine - Test and Field Reports - Experimentation Plans - Concepts of Operations - Technology CONOPS development - What purpose does technology serve (design intent) - Anticipate consequences of technology change - Establish expected outcomes - Develop conceptual model of the work system - Scenario Generation - Participation in development of MSEL to enable anticipation of interesting situations and opportunities for data collection ### M@R5 ### **Data Collection and Observation** #### • Surveys - Use surveys to guide and direct observation - Identify specific challenging activities or things that will likely prove problematic - Leverage operational patterns seen across domains - Generate survey questions that will expose problem areas and unique challenges #### Observation - Capture unique aspects of operator behavior - Look for variations in strategies across operators - Record operators to extent possible to support follow-up sessions with operators - Think Aloud techniques #### • Interviews Follow-up sessions with operators to review critical incidence, provide more in-depth understanding of performance and task strategies 14 # Data Analysis, Findings and Recommendations #### Pursuing causal explanations - Interpretation of data, why did we see what we saw - What was impact #### • Identify how technology changes work - Mapping observation to expectations - In response to mission events - In response to technology - Identify unintended consequences of technology #### Refining models and assumptions How did observation change expectations #### **JEFX Introduction** Joint Expeditionary Force Experiment: A series of spiral developments culminating in an operational experiment designed to prepare the USAF for the challenges of 21st Century Expeditionary Aerospace Force operations - Explores a set of focus areas through spiral development of new systems (technology) and process initiatives - Attempts to anticipate and create future C2 systems based on desired capabilities - Not a laboratory experiment in the classical sense - Too many new systems - Many uncontrolled variables - Designed for process exploration - Not training or testing ### **JEFX 2000 Big Picture** #### **Initial Perspective** - Over 2200 Participants at 8 primary locations - 35 Computer Models/Simulations injecting from different locations - Approximately 1200 Sorties/day, 250 messages/hour - 241 M&S support & 56 scenario controllers - Virtual Cockpits (Weapon System Simulators) - F-15C/E, F16C, Rivet Joint, JSF, ABL, AWACS - 77 Aircraft in "live-fly" at Nellis - 60+ System/Process initiatives ### **TCT Thread** TCT Thread: A group of processes & systems initiatives that work together to support execution of Time Critical Targets - Process Initiatives (6) -- New ways of doing business (Doctrine, Organization, Training, Materiel, Leadership & People) - **Battle Control Center (BCC) JEFX TCT Technology Initiatives** 99 Carryover - Intelligence, Surveillance Reconnaissance (ISR) - **Time Critical Targeting (TCT)** - System (Technology) Initiatives (70) - -- New, existing, or commercial systems to determine operational capability - - Talon Gateway - **Mission Analysis Tracking** (MATTS/ITE) - **Bomber Enhanced Tactical Interface** (BETI) - **Project Suter** - **Panther Den** - Attack Ops Decision Aid (AODA) - TBMCS/Army BCS Interoperability 30 ### **Example AFRL/HEAI Message Transmission Capture Form** Date___6 Sep 2000_ Start _1759_ End _2200___Page _1__of __8__ _Hunter___ Physical Location __Director 1 corner___ Episode___ Day 3_ | | Time
Zulu | Mode
Type | From | To | MSG Gist | RFI | Coor | Ord | Up
Date | Res/
Conf | |-----|--------------|--------------|------|-----------|--|----------|------|-----|------------|--------------| | 1. | 1757 | C | HL | All | Radio Check (All come up) | x | | | | | | 2. | | C | D2 | All | Set up map—prepare symbology | | | x | | | | 3. | | C | HL | Tgt | Is your radio working | | | | | x | | 4. | 1800 | C | D1 | SCIF | Is your radio working | | | | | x | | 5. | | C | D2 | All | Reporting downed crew member—CSAR Mission | | | | | x | | 6. | 1801 | C | Rvn | All | JSTAR in AO | | x | | | | | 7. | | C | D1 | All | Focus on two possible targets | | | x | | | | 8. | 1802 | C | D2 | Sen | Provide ISR asset status check | x | | | | | | 9. | | C | JBIM | D1 | Radio check | | x | | | | | 10. | 1803 | F | HL | BDA | Coordination | | x | | | | | 11. | | F | D2 | D1 | Note 4 targets on screen—remove these two | | | | x | | | 12. | 1804 | C | D1 | Img | Are these tgts from yesterday? | x | | | | | | 13. | | F | HL | TCTC | Coordination | | | | | | | 14. | | F | D2 | D1 | Showing too much detail in grid box | | x | | | | | 15. | 1807 | C | D1 | HL | Too much detail and indistinguishable colors | | X | | | | | 16. | | C | Rvn | D2 | I've determined tracks on two tgts | | | | x | | | 17. | 1808 | C | Fus | D2 | Screen clears when transition takes place | | x | | | | | 18. | 1809 | C | Sen | HL | Provide information | x | | | | | | 19. | | F | HL | Sen | Coordinating information | | x | | | | | 20. | | C | D2 | D1 | Status of SA-10 in listing column of data? | x | | | | | | R = | Radio T | rans/Re | c E | B = IWS B | BS F = Face-to-Face Ord | l = Orde | er | | | | L = Large Screen Display A = IWS Audio P = Person-to-Person Res/Conf = Response/Confirmation S = Sneaker Net PA = Public Address RFI = Req for Information CB = Crib sheet D = DIS NetT = IWX TextC = 16 channel phone T = Telephone #### **M®RS Communication Forms & Ports** #### **System Feeds** - **JSTARS** - **VSTARS** - **JTIDS** - **Predator Images** - **Predator Library** #### **Audio Products** 16 Pipe DIS Net **Digital Picture IWS Chat** - **IWS Audio** - **Public Addr Sys** - Telephone Face-to-Face **Sneaker Net** Screen Display - ACCESS Comm - **Sneaker Net** **PVT Chat** **FAX Line** DIS Net Secure Voice · Face-to-Face **Section Net** #### • Secure Telephone TG/RPTS **Section Chats** #### **Special Products** **AODA** **Electronic Products** **SPINS & IPB** **SAA Display** TBMCS SAA/ATT **SOLIPSIS Display** - Large Screen Display - **Private Chat Rooms** - Secure FAX - **OPS Briefings** - **SA Briefings** - **Pilot Debriefings** - **Tools/Apps Briefings** - On-call support - Computer Crossovers #### **Paper Products** - Smart Pack 1 - Smart Pack 2 - Smart Pack 3 - **Operator Checklist** - Threat Sys Hndbk - **Operation Hndbk** - Written Msgs - **Coord Cheat Sheets** ### Electronic Msgs Hardwire Ports **Ports** # M®R5 #### **Team Work Observations** **TCT Cell Ops** - Internal Process Review - Shortfall Analysis - Operational Discussion - Team Innovation - Process Adaptation - Cross-talk - Sneaker-net - Display alerts - Fusion Nodes - Task partitioning - Task sharing - Info pull/push - Cohesion meetings - Definitions - Documentation - Questions/agreements ### M@R5 ### **Human Element Implications** - Evolving C2 Centers present dynamic challenges - JEFX good venue to gain Human Factors insights - New technology / forms of automation pros & cons - Operators reverting to "tried" and "true" when automation failed - New technologies and processes necessitate new methodologies and processes for operator training - New mindset - Big picture, consequences, multiple qualifications, etc - Individual operator and team development implications - No more pick up teams well honed and integrated - Human element requires at least equivalent attention / emphasis as technology and process acquisitions - Lots of unmade charts (time sensitive to CSAF De-briefings) 38 ### Summary Training Observations - JEFX participants recognized the need for more, better training - Operational training on new systems was critical to the success of TCTC - Training shortfalls generated need for numerous workarounds - New-essential training took place every day - It was requested by operators, was formal and informal, and practiced as a result of the pressure of the operations - Combat operations require C2 training on numerous subjects to provide error free rapid performance at critical times - Training has to create the image of "doing it right" in the mind of the operator | Stone Research Society | New Systems | |--------------------------------|---| | Generic System | Some Example Systems | | Situational Awareness System | TDF-like, Thales/Raytheon-like, X-like | | Intelligence Information Fuser | Multi-Source Correlator Tracker, other correlators-fusers | | Mobile Operations Facility | OMs, GP Med Tent, 3-in-1 Shelter, Temper Tent | | Environmental Control Units | 600 BTU, 660 BTU, etc. | | Communications Radio Systems | AVTEC, ASTI, others | | Air Defense Warning/track Sys | TAD MTS, ADSI, SIS | | Data Links, Networks, Flows | SATCOMs, Remote Radio, Satellite, BUG-E | | Mobility Systems | Mobilizers, M913 Bridge Trucks, S&T Trailers | | Robotics Sensors | UCAV, Predator Feeds, GH, SWARM | | Robotics Sensors | , , , | #### **M®RS BCC-X JEFX 04 Assessments** | Types of Analyses for Assessment | Target of Analyses | |----------------------------------|--------------------| |----------------------------------|--------------------| **System Analysis of BCC-X Systems Devices/systems** **Operations Analysis of Processes Operators** **Operational Assessment** **Operational Utility Assessment** **Engineering Technical Assessments** **Performance Measurement** **Human Factors Assessment** **Mission** Warfighter value **Specifications** **Baselines** **HF Operations** # Operational Equipment Comparisons #### **Four Operations Modules** WT. 18K Lbs x 4 = **72,000** Lbs SF. 4 sections + **4** Mobilizers **16** Operations Consoles **8** ECUs 600 Lbs= **4800** Lbs SF 2x3x8 = **48** SF Area #### Two 3-in-1 Shelters WT. 15K lbs x 2 = 30,000 Lbs SF. 2 sections + 2 Mobilizers 16 Operations Consoles 4 ECUs 700 Lbs= 2800 Lbs SF 3x5x2 (stacked) = 30 SF Area ## NGR5 # **Information Capture** - Literature & documentation reviews - Structured interviews - Operator daily surveys - Spot and activity reports - Player's general observations - Ops planning meeting extracts - Solicit thoughts, ideas, & opinions - De-brief, hot wash & post-ops results - Electronic data capture (some) - On-station observations - Reviews and final comments Tactical Command and Control Over Time #### **Some JEFX 2004 Products** # Providing a scientific approach & quantitative response to the assessment process - Designed schema and definitions for BCC-X processes - Measures of merit, and data collection forms for information - Communication diagrams (paths, patterns, message types, rates) outlining internal & external relationships of section/individual station operators - Operator communications, RFI, coordination, directive orders, information updates, and decision making responsibilities - Warfighter information, "workload" rates, targets prosecuted, command interest operational displays - AFEO assessment reports, numerous observations, and comments on operations and leadership - 325 plus page BCC-X at JEFX 04 Report 62 ### **Description** Lessons Learned JEFX 04 Assessments - They are optimistic warriors - They are loyal to a fault - They don't know "how much" - They don't know "how long" - Learn mostly from OJT - They use rules of thumb - They are weakly trained - No automated data capture tools - No bench marks on performance - Need technical SMEs to assess - Operators suffice (good enough) - They are "minimize" learners - They use old process w/new tool - They circumvent the tools - All Info has a quality index - They might talk, but don't write - Experience counts most - They can't type very fast - They don't recognize "tired" - Units need to experience experiments ## **POC Information** Mr. Michael W. Garrambone Mr. Thomas C. Hughes General Dynamics 5200 Springfield Pike, Suite 20 Dayton, Ohio 45431-1289 **:** 937-253-4770 **37-476-2900** : mike.garrambone@gd-ais.com : tom.hughes@gd-ais.com